Best Practices in Mental Health Services in Nursing Homes

Steve Bartels, MD, MS

President, American Association for Geriatric Psychiatry

Overview

- Defining the Need: What does research show about unmet need for mental health services in nursing homes?
- What does research show about effectiveness of mental health services in nursing homes?
- What are best practices?
- How do surveyors support best practice?

Unmet Need

- Approximately 1/5 of nursing home residents with an identified psychiatric disorder saw a mental health specialist
- Least likely to see a mental health specialist: Oldest and most physically impaired
- Most Likely to see a specialist: Diagnosis of depression or schizophrenia

(Medical Expenditure Survey Data, Shea et al., 1994)

1992 National Telephone Survey of Nursing Homes

Medicare & Medicaid-Certified NHs in 50 states

- 46%: MH specialists resistant or hesitant to serve NH residents
- 75% residents with MH problems served outside of the facility
- 53% difficult to obtain psychiatric services
 - Low Reimbursement and Scarcity of Geriatric Psychiatrists

(Lombardo & Sherwood '92)

Unmet Need

Survey of Nursing Homes in 6 States:

- 38% of Nursing Home Residents Judged to be in Need of Psychiatric Evaluation
- 1/2 have "Adequate" frequency of psychiatric consultation
- Greatest Unmet Need: Rural and Small Nursing Homes
- Consultation on Non-pharmacological interventions and Staff Education- Inadequate in 3/4 of homes

Unmet Need

55% of Residents have unmet Mental Health Service Needs Among Those Referred for Evaluation

(Borson et al., 1997)

Conclusion

Substantial Unmet Need

 Most Appropriate Services Not Reaching Appropriate Residents

Mental Disorders In Older Persons: "We Know Treatment Works"

• Surgeon General's Report on Older Adults and Mental Health (1999)

 Older Adults and Mental Health: Issues and Opportunities (Administration on Aging 2001)

Case Example: Depression

 Antidepressant Medication and Psychotherapy are <u>As Effective</u> in Older Adults as in Younger Persons

(Surgeon General's Report 1999)

Case Example: Alzheimer's Disease and Associated Problem Behaviors

• 30-40%: Depression, Paranoia, and Agitation

• Currently Available Medications Can Improve Cognitive Functioning and Reduce Symptoms

• Behavioral Management Can Be Effective in Addressing Agitation in Dementia

(Surgeon General's Report 1999)

Evidence for Effectiveness of Mental Health Services in Nursing Homes

What Do We Know?

Effectiveness of Mental Health Services In Nursing Homes

- Data on Impact of Services in 4 Outcome Areas:
 - 1) Resident Symptoms and Functioning
 - 2) Resident Acute Service Use
 - 3) Nursing Home Staff Functioning
 - 4) Physician Prescribing

Effectiveness of Extrinsic Mental Health Service Models On Resident Symptoms and Functioning: Uncontrolled, Descriptive Studies

	N	Model	Method	Improved
Goldberg (1970)	40	Psychiatrist/ Psych. Nurse	Provider Descriptive	78%
Santmyer (1991)	100	Nurse-Centered & Psychiatrist	Provider Descriptive	68%
Swartz (1999)	32	Psychiatrist	Provider 7-Point	51%
Samter (1994)	108	Nurse-Centered & Psychiatrist	Provider Descriptive	51%

Effectiveness of Extrinsic Mental Health Services on Resident Symptoms and Functioning: Randomized-Controlled Studies

Aimes (1990): n=93

Model: Psychogeriatric Consultation Team

Method: Randomized Controlled Study

Depression rating and ADL performance

Intervention: Psychogeriatric Team Recommendations vs. Usual Care

Outcome: No Difference Between Intervention and Control Group-- However, only 1/3 (27 of 81)
Recommended Interventions Implemented

Effectiveness of Mandated Review and Recommendations for Mental Health Services

Snowden (1998): n=523 (statewide sample)

Model: Mandated PASSAR Level I Screens

Method: Retrospective Review of PASSAR evaluations, recommendations, and Medicaid Administrative Billing Records for Services 1992-1993

Outcome: Compliance Rates with Recommendations

Alternative Placement: 29%

New Mental Health Services: 35%

(73% for Medications, 7% for Psych. Evaluation)

Effectiveness of Mental Health Services: Resident Acute Service Use

Model: Mental Health Consultation

Method: Descriptive, (non-randomized,

no comparison group, small study samples)

Outcomes:

Reduced Acute Hospitalization

(Goldberg, 1970, Dawson 1975, Freedberg 1975, Walker 1976)

Reduced Acute Emergency Service Use

(Walter 1976; Tourigny-Rivard 1987)

Effectiveness of Mental Health Services: Resident Mortality

- Descriptive 2 year follow-up 1985, 1987 NNHS (N=4,646 residents)
- Psychiatric Disorders:
 Received vs. Not Received MH Specialist Tx.
- 26% lower Mortality for Schizophrenia, other psychoses, and anxiety disorders
- No differences Overall or other Diagnoses after Controlling for Resident-facility Characteristics

(Castle & Shea, 1997)

Effectiveness of Educational Intervention on Physician Prescribing of Psychiatric Medications: Randomized Clinical Trials

	Model	Method	Outcomes
Avorn	Educational	RCT	Decline in
(1992)	Academic		Inappropriate
	Detailing		Medication Use
	Educational	RCT	Decline in
(1993)			Antipsychotic Use
			72% vs. 13%

Effectiveness of Extrinsic Mental Health Service Models On Nursing Staff Functioning: Uncontrolled, Descriptive Studies

	Model	Outcomes
Sbordone (1983)	12-week Consultation & Training Program	Staff Turnover 74% > 34%
Smith (1994)	Train-the-Trainer Nurse-Centered	Improved Staff Knowledge/ Performance
Smyer (1993)	CNAs Skills Training & Job Re-design	Improved Staff Knowledge/ Performance

Summary

- Descriptive Research Studies Support Effectiveness of Mental Health Services
- 1/2 to 3/4 of residents improve— Multidisciplinary treatment favored
- Promising Finding on Decreasing Hospitalizations, Emergency Services
- Educational/Training Programs Appear to Improve Staff Knowledge, Performance, and Decrease Turnover
- Geriatric Psychiatrist as Treatment Team Leader

Conclusions

• Current Services: Generally Inadequate

• Least Effective: "As needed" Traditional Single Visit C-L Model

 Most Effective: (1) Routine Presence of Multidisciplinary Team, (2) Discipline-specific Consultation and Training, complemented by (3) "Train-the-trainer" On-site Nurse Specialist

Best Practices in Models of Mental Health Services—what to look for

- 1) Multidisciplinary Team Model
- 2) Expertise and Qualifications in Geriatric Psychiatry
- 3) Individualized Assessment, Treatment Planning, and Follow-up
- 4) Collaborative Treatment Planning Between Consultants and Nursing Home Staff
- 5) Staff Education in Identification and Management of Mental Health Problems